OFFICE OF CEMETERY OVERSIGHT
ADVISORY COUNCIL ON CEMETERY OPERATIONS

MINUTES

DATE:

October 27, 2016

TIME:

10:20A.M.-12:20 P.M.

PLACE:

Department of Labor, Licensing and Regulation, 500 N. Calvert Street,

3rd Floor Conference Room, Baltimore, Maryland 20102

CALL TO ORDER:

Chair Porter called the meeting to order at 10:08 A.M.

MEMBERS PRESENT;

Frank Porter, Acting Chair

Yvonne Fisher
Nicholas Farano

Andrew Linthicum
Walter Tegeler

David Zinner

MEMBERS ABSENT:

Kaija Dallessandro
Clayton Hashimoto
Erich March

STAFF PRESENT:

Victoria Wilkins – Commissioner

Deborah Rappazzo –Acting Executive Director/ Investigator

Leigh Hoyt – Administrative Aide

Paulette Wirsching – Assistant Attorney General
Olusegun (Victor) Sokoya – Financial Compliance Administrator
Jessica Carter – Assistant Attorney General

Michael Schrock – Assistant Attorney General
STAFF ABSENT:
Leila Whitley
VISITORS:
Craig Huff – President, MOCO Liaison, MCFCA
MINUTES:

The Minutes from the September 22, 2016 meeting were approved.

HOUSEKEEPING:
Deborah Rappazzo noted that the next Advisory Council meeting will be held on December 1, 2016, at 10 a.m. There will not be a meeting in November. Prior to the next meeting correspondence will be sent to the Council regarding topics or concerns needing to be addressed in the upcoming year.
Michael Schrock was introduced to the Advisory Council as the Assistant Attorney General that will be handling some of the legislative duties for the Council until a replacement is found for Paulette Wirsching.

ACTING DIRECTOR’S REPORT:
The Confirmed Deaths, Cremations and Percent of Deaths Cremated article (handout), found in the Cremationist magazine was reviewed. The current and future statistics for cremations and deaths in Maryland were discussed. Mr. Zinner asked how the statistics were obtained. Acting Director Rappazzo stated that they were gathered from the Health Department and from Vital Records. Mr. Zinner asked how the statistics would affect the Office of Cemetery Oversight (OCO) and it was noted that the implications of these trends have not been studied as of yet. Victor Sokoya reported that he is beginning to study this. It was agreed that to capture this type of data that the application may have to be updated.
The Catholic Way of Death & Burial (handout) was discussed. The Catholic Church has determined that cremation is approved, although the remains must be buried.
Rose Hill Cemetery’s 150th celebration was mentioned (handout). Acting Director Rappazzo reported that Governor Hogan spoke at the event and it was a very nice turnout.
An Automation Preparation for Registration letter was e-mailed and/or mailed to all the Responsible Parties of businesses for a response. To date, 90% of all our Registrants have responded.
INVESTIGATOR’S REPORT:

Ms. Rappazzo informed the Advisory Council there has been one complaint involving a family questioning charges they received. It was suggested that cemeteries explain in full detail any type of changes that occur with payments or services and that a new contract be signed to support any modifications. Mr. Zinner asked if this was the type of information that will be put in an OCO newsletter and Ms. Rappazzo acknowledged that it would be. She explained that the newsletter would be used as a forum to educate the public.
Another complaint has been submitted to this Office regarding maintenance (animals eating flowers). It was suggested that a camera be set-up to catch animal activity. The complaint that was previously submitted regarding a $20,000.00 marker has been resolved. A 3rd party grave owner next to the site agreed to allow the stone to be moved down and the cemetery will redeed the grave.
LEGISLATIVE UPDATE:

Ms. Wirsching stated that Governor Hogan supports regulation reform with the goal of eliminating unnecessary or duplicate regulations. In light of this, 09.34.01 Registration and Permit Requirements and 09.34.02 Perpetual Care have been submitted for revision.
Due to the factors of the Criminal Procedure Article of the Annotated Code, set forth in Section 1-209, a license can no longer be automatically denied to an individual with a nonviolent criminal record. The Registration and Permit Requirements form is being revised to take into account the number of factors a licensing agency must consider in deciding whether to grant an occupational license to nonviolent ex-offenders.
The requirement for the submission of a certificate of good standing is in the process of being updated. If the regulation relating to the provision of a certificate of good standing is amended and becomes final, the Office will use a computer printout of the firm’s good standing from the Maryland Department of Assessments and Taxation website in lieu of requiring the company to provide a paper copy of the certificate of good standing.
Changes to 09.34.02 Perpetual Care have been proposed. All the bracketed language relating to the content of the perpetual care trust report will be deleted. All the proposed revisions are currently being reviewed by in the Department and if approved they will be placed in the Maryland Register for the 30-day public review.
Mr. Zinner inquired if the regulation regarding the adjustment in fee for name changes had been approved and Ms. Wirsching informed the Advisory Council that this regulation has been approved.
FINANCIAL COMPLIANCE ADMINISTRATOR’S REPORT:

Victor Sokoya reported that there were three things to review; the Trust Fund Report, the Perpetual Care Trust Report and the auditing project. The Office is beginning a program to complete routine audits; prior to this, only investigations were done. The audits would focus on the financial aspect of the cemetery. In the future the Office would like to have two people go out on investigations, so that the investigation and financial review can be done at the same time.
Acting Director Rappazzo noted that the project plan is to decide how many cemeteries can be audited in a week and then start the process as early as January or February 2017. The audit would consist of compiling online “portfolios” of registrants, including scanned licensing information, pictures, financial documents and inspection documents. When the audits are performed, the Office would have a complete, uniform package of information to review. Acting Director Rappazzo will put together an example of the “package of information” and will bring it to the December meeting for the Advisory Council to review. During the audit, any complaints or inquiries could also be addressed. The electronic compilation of this information will allow for a review of yearly trends of Maryland and national averages and help to forecast the profitability and determine acreage of a cemetery. Eventually Mr. Sokoya would like to put a grading system in place for cemeteries. He advised that he reviews financial compliance reports for the Office. He stated that he reviews reports to determine if a comparison with prior years indicates a trend. Mr. Sokoya reviews not only the financial stability reports of cemeteries but also the perpetual care and preneed trust reports. He evaluates current reports and compares reports from prior years to determine if there are any “red flags” which indicate that a further inquiry is advisable.
The Perpetual Care Trust Form has been revised (handout). Mr. Zinner pointed out a few areas of question on the revised form. Acting Director Rappazzo will review with Mr. Sokoya for his feedback and any possible revisions.
UNFINISHED BUSINESS:

Mr. Zinner asked if any legislation by this Office is being considered during the next legislative session. Ms. Wirsching replied no. Mr. Zinner suggested that OCO may want to be more proactive in the submission of legislation. A timeline for legislative submissions was requested.
Currently there are three vacancies on the Advisory Council. The council needs one consumer representative, one non-profit representative and one for-profit representative.

There has not been a definite location or date as of yet for the Cemeterian Seminar. Also, the agenda for the Cemeterian Seminar has not been developed at this time.
Mr. Zinner inquired about the Sunset Review Analysis.

NEW BUSINESS:

None.
The next Advisory Council meeting will be held on December 1, 2016.
PUBLIC COMMENTS AND CONCERNS:

None.
ADJOURNMENT:

A motion was made to adjourn. The motion passed unanimously and the meeting adjourned at 11:30 p.m.
Page 4 of 4

